

J/ψ and Charm at STAR

Chris Perkins

UC Berkeley/Space Sciences Laboratory
Stony Brook University
For the STAR Collaboration

RIKEN BNL Research Center Workshop:
Saturation, the Color Glass Condensate and Glasma:
What Have We Learned From RHIC?

5/12/2010

Low-x and Color Glass Condensate

Gluon density can't grow forever.

$$x \sim \frac{2p_T}{\sqrt{s}} e^{-y}$$

Gluon densities rise at low-x and **recombination** becomes important. **Non-linear** contributions to evolution need to be included.
Color Glass Condensate: semi-classical effective field theory for computing low-x gluons in nuclei.

Saturation can apply for: **Low-x, Large \sqrt{s} , Large y , Large A**

Expectations From Color Glass Condensate: Light Quarks

CGC expects suppression of forward hadron production in p(d)A collisions compared to p+p

pQCD $2 \rightarrow 2$ process = back-to-back di-jet
 With high gluon density this goes to:
 $2 \rightarrow 1$ (or $2 \rightarrow$ many) process = Mono-jet ?

CGC predicts suppression of back-to-back correlations

STAR Forward π^0

$\eta = 4.0$

PRL 97, 152302 (2006)

Sizable suppression

pQCD+Shadowing expects suppression, but not enough

CGC gives best description of p_T dependence

Light Quark Hadrons: R_{dAu} Rapidity Dependence

$\eta = 0 \rightarrow 4$

 BRAHMS PRL 93, 242303

 STAR PRL 97, 152302

Observe significant rapidity dependence
 similar to expectations from the CGC framework

J/ψ Production in Dilute Systems

First order gluon fusion processes:

Kharzeev, Tuchin **Nucl.Phys.A770:40-56,2006.**

c-cbar pair scatters coherently off only a few nucleons in p(d) Au

J/ψ production mechanism is not well understood (even in p+p) but depends on the gluon distribution

J/ψ Production in p+p Collisions

STAR High- p_T J/ψ

Phys. Rev. C 80 (2009) 041902

Color singlet model:
direct NNLO still miss
the high p_T part.

P. Artoisenet et al., Phys. Rev. Lett.
101, 152001 (2008)

LO CS+CO: better
agreement with the
measurements, leave
little room for higher
charmonium states and
B feeddown
contribution. G. C. Nayak, M.
X. Liu, and F. Cooper, Phys. Rev.
D68, 034003 (2003)

Saturation and Heavy Flavor Production

$c\bar{c}$ pair scatters coherently off all nucleons along its trajectory

- Traditional scale: $m_q > \Lambda_{\text{QCD}} \rightarrow$ perturbative production
- But in CGC/Saturation picture, more relevant scale is Q_s
 - $Q_s > m_q \rightarrow$ saturation affects heavy flavor production
 - Heavy quarks should follow similar pattern to light quarks

Midrapidity at STAR

- $Q_s \approx m_C$ so saturation scale cannot be reached for charmed mesons
- Some expect $R_{dAu} = 1$ at midrapidity with moderate N_{coll} scaling in CGC framework

(Kharzeev, Tuchin **Nucl.Phys.A770:40-56,2006.**)

STAR Low- p_T J/ ψ
d+Au Run 8

Forward Rapidity at STAR

- Hadronic probe = directly couple with gluons
- Forward scattering probes asymmetric partonic collisions

high-x valence quarks on **low-x gluons** ($0.001 < x_g < 0.1$)

$$x_F = x_1 - x_2 \quad x_2 = \text{small} \quad \rightarrow \quad x_F \approx x_1 = \text{large}$$

- **Forward Rapidity** + **Nuclear Target** $\rightarrow Q_s > m_c$
- Charm quark production subject to CGC/Saturation

Expectations for Charm in CGC

Charmed Meson Yield

- AA: N_{part} scaling, p(d)A: $\sqrt{N_{\text{part}}}$ scaling
- Harder spectrum because of harder gluon spectrum
- Total Transverse Momentum doesn't vanish
 - $\langle P_T^2 \rangle \approx Q_{\text{smax}}^2$ for forward rapidities at RHIC)
- Suppression of R_{dAu} and disappearance of Cronin enhancement
- Suppression is stronger with centrality because of scaling ($\sqrt{N_{\text{part}}}$)

Kharzeev, Tuchin Nucl.Phys.A735:1-2,2004.

But... Intrinsic Heavy Flavor

- Not from gluon fusion

- Not well described by pQCD – this is a long range phenomenon independent of the time-scale of the probe

- S. J. Brodsky *et al.*, Phys. Rev. D **73**, 113005 (2006)
- M. Franz, M. V. Polyakov, K. Goeke, Phys. Rev. D **62**, 4024 (2000)

This theory has similar expectations ($\alpha = 2/3$) for nuclear dependence at forward rapidities

Brodsky, Hoyer, PRL 63 1566 (1989)

Question: How do we test this experimentally?

$$\sigma_A = A^\alpha \sigma_p$$

- M.J. Leitch *et al.* [FNAL E866/NuSea Collab], Phys. Rev. Lett. **84**, 3256 (2000)
- L. Gribushin *et al.* [E672/706 Collab], Phys. Rev. D **62**, 012001-1 (2001)

STAR Detector

STAR Eta-Phi Coverage

Momentum measuring subsystems

Forward Meson Spectrometer (FMS)

- 20x more acceptance than previous forward detectors at STAR
- Full azimuthal coverage for $2.5 < \eta < 4$

- Increased acceptance not only increases pion yields and kinematic range but also gives much higher geometric efficiency for high- x_F J/ψ

Geometric Efficiency:
 $J/\psi \times x_F$

Forward Data Taken So Far at STAR (with the FMS)

- **Run 8** – p+p ($\sim 6 \text{ pb}^{-1}$), d+Au at $\sqrt{s} = 200 \text{ GeV}$
 - High Tower Trigger in FMS
 - First year with full FMS
- **Run 9** – p+p at $\sqrt{s} = 200 \text{ GeV}$
 - (Some p+p data at $\sqrt{s} = 500 \text{ GeV}$)
 - Cluster Trigger
 - Multi-Cluster Trigger

FMS Analysis Procedure

- **Gain Calibrations** : Done iteratively on a cell-by-cell basis by associating di-photon invariant mass peak with high tower cell and adjusting to PDG value for π^0 mass.
- **Trigger** : **Run 8** : FMS High Tower + BBC Minbias (offline) ($\sim 6 \text{ pb}^{-1}$ Sampled Luminosity)
- **Run 9** : Cluster Trigger + Multi-Cluster Trigger
- **Reconstruction** :
 - Resolution smeared for simulation events to match detector resolution
 - All other reconstruction procedures and cuts were the same for data and simulation

3-Cluster Analysis Overview :

$$\chi_c \rightarrow J/\psi + \gamma \rightarrow e^+ + e^- + \gamma$$

- Motivated by analysis done on $\omega \rightarrow \pi^0 + \gamma$ presented by Andrew Gordon at Moriond
- For each group of 3 clusters within an event, associate the pair with reconstructed mass closest to $3.097 \text{ GeV}/c^2$ with the J/ψ and the remaining cluster with the γ .
- Provides additional arm with which to eliminate background

FMS Minbias Simulations and Association Analysis

- **Simulation :**
 - PYTHIA 6.222 + full GEANT simulations
 - 9.2 nb⁻¹ Integrated Luminosity
- **Data :**
 - Plot includes < 1% of full data set

- Full simulation models M_{pair} data very well

- Fast J/ψ generator + full GEANT simulations

Energy Difference (Simulated – Reconstructed)

J/ψ → e+e−, fast gen/GSTAR/recon, x_F > 0.2, E₁ > 10 GeV

Reconstructed Pair Mass

J/ψ → e+e−, fast gen/GSTAR/recon, x_F > 0.2, E₁ > 10 GeV

- Reconstructed quantities match generated quantities quite well

Forward p+p J/ψ – 2-Cluster Analysis

Reconstructed 2-cluster invariant mass

M_{pair}

Fit with Gaussian + Polynomial

Gaussian Fit Parameters:

- $\mu = 3.083 \pm 0.017 \text{ GeV}/c^2$
- $\sigma = 0.028 \pm 0.011 \text{ GeV}/c^2$
- $\chi^2/\text{d.o.f.} = 24.6/25$
- Significance from fit
 - 2.1σ

Background Simulation:

- Needs more statistics
- Normalized to integral of data

Cuts Applied:

- $E_{\text{pair}} > 60.0 \text{ GeV}$
- $Z_{\text{yy}} < 0.7$
- Isolation Radius:
 - 0.5 Eta-Phi

Presented at QuarkMatter 2009

First measurement of high- x_F J/ψ at $\sqrt{s} > 62 \text{ GeV}$ at a collider.

C. Perkins [STAR Collaboration], Nucl. Phys. A **830**, 231c (2009)

Forward p+p J/ψ – 2-Cluster Analysis

M_pair

Reconstructed 2-cluster invariant mass

Fit with Gaussian + Offset

Gaussian Fit Parameters:

- $\mu = 3.080 \pm 0.020 \text{ GeV}/c^2$
- $\sigma = 0.082 \pm 0.026 \text{ GeV}/c^2$
- $\chi^2/\text{d.o.f.} = 20.83/26$
- Significance from fit
 - 4.5σ

Cuts Applied:

- $E_{\text{pair}} > 60.0 \text{ GeV}$
- $Z_{\text{VV}} < 0.7$
- Isolation Radius:
 - 0.4 Eta-Phi
 - $p_{\text{T,cluster}} > 1.0 \text{ GeV}/c$

Presented at QuarkMatter 2009

First measurement of high- x_F J/ψ at $\sqrt{s} > 62 \text{ GeV}$ at a collider.

C. Perkins [STAR Collaboration], Nucl. Phys. A **830**, 231c (2009)

Forward p+p J/ψ – 3-Cluster Analysis

- Reconstructed invariant mass of candidate $\chi_c \rightarrow J/\psi + \gamma$ events
 - Peak Counts = 8.40 ± 2.88
 - 2.9 σ Significance
 - $\mu = 2.97 \pm 0.025 \text{ GeV}$
 - $\sigma = 0.070 \pm 0.025 \text{ GeV}$
 - $\chi^2/\text{d.o.f.} = 0.7$ with 14 points fit.
- Significance depends on background model
- 2.9 σ significance with currently estimated background.

Presented at QuarkMatter 2009
First measurement of high- x_F J/ψ at $\sqrt{s} > 62 \text{ GeV}$ at a collider.
C. Perkins [STAR Collaboration],
Nucl. Phys. A **830**, 231c (2009)

Forward J/ψ Background

- Current background simulation sample was generated using PYTHIA 6.222 with a high pair mass filter + GEANT ($\sim 0.5 \text{ pb}^{-1}$)
- Statistics are too low to tune final cuts or do background subtraction

Association Analysis Of Forward J/ψ Background

- Very little contribution from hadron-hadron pairs \rightarrow new PYTHIA filter
- When this additional simulation is complete, use it to:
 - Tune final cuts
 - Determine background shape
 - Perform background subtraction

- Primary background comes from **photons** originating from different light meson decays (π^0 , η , etc)

Next Steps in J/ ψ Analysis

- **x_F , p_T dependence of J/ ψ cross section for run 8 p+p**
 - Finish background simulation study
 - Detailed efficiency studies (geometric, reconstruction, trigger, etc)
 - Integrated luminosity study
 - Systematic Error studies
- **x_F , p_T dependence of J/ ψ for run 8 d+Au**
 - Run 8 d+Au data needs full event set processing
 - Look for evidence of suppression
- **x_F dependence of J/ ψ cross section for run 9**
 - Calibration of FMS Cells
 - Reconstruction of J/ ψ candidates
 - Efficiency studies for cluster trigger
 - Integrated Luminosity study
 - Any additional systematic error studies
 - Electron/Photon separation with FTPC

In addition to Charmonium,
there is also a possibility to study
Forward Open Charm Production

Open Heavy Flavor: D^0/\bar{D}^0

- Look for forward D^0 through decay channel:

- Total Branching Ratio (from PDG) for

Forward D Reconstruction

- A sample of D's was generated using PYTHIA + fast simulator with realistic resolution smearing

- Key component of reconstruction is finding **displaced vertex** of K_s^0 from **bare calorimeter response**
 - Must correctly match one pair of photons to π^0 from D decay, other two pairs from $K_s^0 \rightarrow \pi^0 + \pi^0 \rightarrow 4$ photons
 - Use PDG mass of π^0 to find two pairs with similar decay lengths
 - Use mass of third pair as an additional metric (should be close to π^0 mass)
 - Define Quality Factor for candidate reconstructed K_s^0 decay vertices and minimize

K_S^0 Decay Vertex Reconstruction

Reconstructed K_S^0 Decay Length

Proper K_S^0 Decay Length

- K_S^0 decay length resolution dominated by primary vertex resolution \rightarrow cut at $2\sigma_{\text{vertex}}$
 - Lose some signal **BUT**...
- Background can be highly suppressed by cutting on K_S^0 decay length

Forward D Reconstruction

- Reconstruction of this sample indicates that the D's can be reconstructed with **high efficiency**.
- **Trigger** algorithms/thresholds will be important
- This PYTHIA simulation indicates we should have ~ 1650 **reconstructable** D events in each p+p data set
 - **Up to trigger effects**
 - Direct + Fragmentation
- PYTHIA is known to get forward charm production wrong but we should still have a sizable number in our data

Back to CGC Expectations

Charmed Meson Yield

- $\sqrt{N_{\text{part}}}$ scaling in d+Au for Open Charm
- Harder p_T spectrum than pQCD for Open Charm
- Suppression of R_{dAu} (stronger with centrality)

Kharzeev, Tuchin Nucl.Phys.A735:1-2,2004.

Conclusions

- CGC/Saturation regime should be accessible to charm sector at forward rapidities in d+Au collisions at STAR
 - Expect qualitatively similar trends to lighter quarks based on current theories
 - Other theories may also contribute to suppression/enhancement at this rapidity
- Measurements of both Quarkonia and Open Heavy Flavor probing low-x gluons are possible at forward rapidities at STAR
- Significant signal of forward J/ψ in p+p has already been reported
 - Further work is needed to finish analysis

Outlook

- Analysis of J/ψ in d+Au data should begin soon to look for hints of saturation in charm sector
- Feasibility for measuring open charm through the D^0 meson looks promising

Backup

STAR High- p_T NPE Measurements

- STAR and PHENIX NPE result in 200GeV p+p collisions are consistent within errors at $p_T > 2.5$ GeV/c
- STAR High p_T NPE results are consistent with FONLL in 200GeV p+p collisions
- See Wei Xie's talk at DIS2010

